
Approved October 2007 Grade 8, Page 1

GRADE 8

United States History – Growth and Development

In Grade 8, students focus upon United States history, beginning with a brief review of early
history, including the Revolution and Founding Era, and the principles of the United States and
Indiana constitutions, as well as other founding documents and their applications to
subsequent periods of national history and to civic and political life. Students then study
national development, westward expansion, social reform movements, and the Civil War and
Reconstruction.

The IndianaÕs K Ð 8 academic standards for social studies are organized around four content
areas. The content area standards and the types of learning experiences they provide to
students in Grade 8 are described below. On the pages that follow, age-appropriate concepts
are listed for each standard. Skills for thinking, inquiry and participation in a democratic
society, including the examination of Individuals, Society and Culture, are integrated
throughout. Specific terms are defined and examples are provided when necessary.

Standard 1 — History
Students will examine the relationship and significance of themes, concepts, and movements in
the development of United States history, including review of key ideas related to the
colonization of America and the revolution and Founding Era. This will be followed by
emphasis on social reform, national development and westward expansion, and the Civil War
and Reconstruction period.

Standard 2 — Civics and Government
Students will explain the major principles, values and institutions of constitutional government
and citizenship, which are based on the founding documents of the United States and how three
branches of government share and check power within our federal system of government.

Standard 3 — Geography
Students will identify the major geographic characteristics of the United States and its regions.
They will name and locate the major physical features of the United States, as well as each of
the states, capitals and major cities, and will use geographic skills and technology to examine
the influence of geographic factors on national development.

Standard 4 — Economics
Students will identify, describe and evaluate the influence of economic factors on national
development from the founding of the nation to the end of Reconstruction.

Approved October 2007 Grade 8, Page 2

Standard 1
History

Students will examine the relationship and significance of themes, concepts and movements in
the development of United States history, including review of key ideas related to the
colonization of America and the revolution and Founding Era. This will be followed by
emphasis on social reform, national development and westward expansion, and the Civil War
and Reconstruction period.

Historical Knowledge

The American Revolution and Founding of the United States: 1754 to 1801

8.1.1 Identify major Native American Indian groups of eastern North America and
describe early conflict and cooperation with European settlers and the influence
the two cultures had on each other. (Individuals, Society and Culture)

Example: Mohawk, Iroquois, Huron and Ottawa; French and Native American
Indian alliances; French and Indian War; British alliances with Native American
Indians; settler encroachment on Native American Indian lands; and Native
American Indian participation in the Revolutionary War

8.1.2 Explain the struggle of the British, French, Spanish and Dutch to gain control of
North America during settlement and colonization.

8.1.3 Identify and explain the conditions, causes, consequences and significance of the
French and Indian War (1754–1763), and the resistance and rebellion against
British imperial rule by the thirteen colonies in North America (1761–1775).

8.1.4 Identify fundamental ideas in the Declaration of Independence (1776) and analyze
the causes and effects of the Revolutionary War (1775–1783), including
enactment of the Articles of Confederation and the Treaty of Paris.

8.1.5 Identify and explain key events leading to the creation of a strong union among
the 13 original states and in the establishment of the United States as a federal
republic.

Example: The enactment of state constitutions, the Constitutional Conventions,
ratifying conventions of the American states, and debate by Federalists versus
Anti-Federalists regarding approval or disapproval of the 1787 Constitution
(1787–1788)

8.1.6 Identify the steps in the implementation of the federal government under the
United States Constitution, including the First and Second Congresses of the
United States (1789–1792).

Approved October 2007 Grade 8, Page 3

8.1.7 Describe the origin and development of political parties, the Federalists and the
Democratic-Republicans (1793–1801), and examine points of agreement and
disagreement between these parties.

8.1.8 Evaluate the significance of the presidential and congressional election of 1800
and the transfer of political authority and power to the Democratic-Republican
Party led by the new president, Thomas Jefferson (1801).

8.1.9 Describe the influence of important individuals on social and political
developments of the time such as the Independence movement and the framing of
the Constitution. (Individuals, Society and Culture)

Example: James Otis, Mercy Otis Warren, Samuel Adams, Thomas Paine,
George Washington, John Adams, Abigail Adams, Patrick Henry, Thomas
Jefferson, James Madison, Alexander Hamilton and Benjamin Banneker

8.1.10 Compare differences in ways of life in the northern and southern states, including
the growth of towns and cities in the North and the growing dependence on
slavery in the South. (Individuals, Society and Culture)

National Expansion and Reform: 1801 to 1861

8.1.11 Explain the events leading up to and the significance of the Louisiana Purchase
(1803) and the expedition of Lewis and Clark (1803–1806).

8.1.12 Explain the main issues, decisions and consequences of landmark Supreme Court
cases.

Example: Marbury v. Madison (1803), McCulloch v. Maryland (1819) and
Gibbons v. Ogden (1824)

8.1.13 Explain the causes and consequences of the War of 1812, including the Rush-
Bagot Agreement (1818).

8.1.14 Examine the international problem that led to the Monroe Doctrine (1823) and
assess its consequences.

8.1.15 Explain the concept of Manifest Destiny and describe its impact on westward
expansion of the United States. (Individuals, Society and Culture)

Example: Louisiana Purchase (1803), purchase of Florida (1819), Mexican War
and the annexation of Texas (1845), acquisition of Oregon Territory (1846),
Native American Indian conflicts and removal, and the California gold rush

8.1.16 Describe the abolition of slavery in the northern states, including the conflicts and
compromises associated with westward expansion of slavery.

Approved October 2007 Grade 8, Page 4

Example: Missouri Compromise (1820), The Compromise of 1850 and
the Kansas-Nebraska Act (1854)

8.1.17 Identify the key ideas of Jacksonian democracy and explain their influence on
political participation, political parties and constitutional government.

8.1.18 Analyze different interests and points of view of individuals and groups involved
in the abolitionist, feminist and social reform movements, and in sectional
conflicts. (Individuals, Society and Culture)

Example: Jacksonian Democrats, John Brown, Nat Turner, Frederick Douglass,
Harriet Tubman, William Lloyd Garrison, Harriet Beecher Stowe, Sojourner
Truth and the Seneca Falls Convention

8.1.19 Explain the influence of early individual social reformers and movements.
(Individuals, Society and Culture)

Example: Elizabeth Cady Stanton, Horace Mann, Dorothea Dix, Lucretia Mott,
Robert Owen, abolition movement, temperance movement and utopian
movements

The Civil War and Reconstruction Period: 1850 to 1877

8.1.20 Analyze the causes and effects of events leading to the Civil War, including
development of sectional conflict over slavery.

Example: The Compromise of 1850, furor over publication of Uncle TomÕs
Cabin (1852), Kansas-Nebraska Act (1854), the Dred Scott Case (1857), the
Lincoln-Douglas Debates (1858) and the presidential election of 1860

8.1.21 Describe the importance of key events and individuals in the Civil War.

Example: Events: The battles of Manassas, Antietam, Vicksburg and
Gettysburg; and the Emancipation Proclamation and Gettysburg Address (1861–
1865); People: Jefferson Davis, Stephen A. Douglas, Abraham Lincoln, Robert
E. Lee, Ulysses S. Grant, William T. Sherman and Thaddeus Stevens

8.1.22 Explain and evaluate the policies, practices and consequences of Reconstruction,
including the Thirteenth, Fourteenth and Fifteenth Amendments to the
Constitution.

8.1.23 Describe the conflicts between Native American Indians and settlers of the Great
Plains. (Individuals, Society and Culture)

8.1.24 Identify the influence of individuals on political and social events and movements
such as the abolition movement, the Dred Scott case, women rights and Native
American Indian removal. (Individuals, Society and Culture)

Approved October 2007 Grade 8, Page 5

Example: Henry Clay, Harriet Tubman, Harriet Beecher Stowe, Henry Ward
Beecher, Roger Taney, Frederick Douglass, John Brown, Clara Barton, Andrew
Johnson, Susan B. Anthony, Sitting Bull, Ralph Waldo Emerson and Henry
David Thoreau

8.1.25 Give examples of how immigration affected American culture in the decades
before and after the Civil War, including growth of industrial sites in the North;
religious differences; tensions between middle-class and working-class people,
particularly in the Northeast; and intensification of cultural differences between
the North and the South. (Individuals, Society and Culture)

8.1.26 Give examples of the changing role of women and minorities in the northern,
southern and western parts of the United States in the mid-nineteenth century, and
examine possible causes for these changes. (Individuals, Society and Culture)

8.1.27 Give examples of scientific and technological developments that changed cultural
life in the nineteenth-century United States, such as the use of photography,
growth in the use of the telegraph, the completion of the transcontinental railroad
and the invention of the telephone. (Individuals, Society and Culture)

Chronological Thinking, Historical Comprehension, Analysis and Interpretation,
Research, and Issues-Analysis and Decision-Making

8.1.28 Recognize historical perspective and evaluate alternative courses of action by
describing the historical context in which events unfolded and by avoiding
evaluation of the past solely in terms of present-day norms.

Example: Use Internet-based documents and digital archival collections from
museums and libraries to compare views of slavery in slave narratives, northern
and southern newspapers, and present-day accounts of the era.

8.1.29 Differentiate between facts and historical interpretations, recognizing that the
historian’s narrative reflects his or her judgment about the significance of
particular facts.

8.1.30 Formulate historical questions by analyzing primary* and secondary sources*
about an issue confronting the United States during the period from 1754–1877.

Example: The Virginia Statute for Religious Freedom (1786), President George
Washington’s Farewell Address (1796), the First Inaugural Address by Thomas
Jefferson (1801), the Declaration of Sentiments and Resolutions of the Seneca
Falls Convention (1848) and the Second Inaugural Address by Abraham Lincoln
(1865)

8.1.31 Obtain historical data from a variety of sources to compare and contrast examples
of art, music and literature during the nineteenth century and explain how these
reflect American culture during this time period. (Individuals, Society and
Culture)

Approved October 2007 Grade 8, Page 6

Example: Art: John James Audubon, Winslow Homer, Hudson River School,
Edward Bannister, Edmonia Lewis and Henry Ossawa Tanner; Music: Daniel
Decatur Emmett and Stephen Foster; Writers: Louisa May Alcott, Washington
Irving, James Fennimore Cooper, Walt Whitman, Frederick Douglass, Paul
Dunbar and George Caleb Bingham

* primary source: developed by people who experienced the events being studied (i.e.,
autobiographies, diaries, letters and government documents)

* secondary source: developed by people who have researched events but did not experience
them directly (i.e., articles, biographies, Internet sources and nonfiction books)

Standard 2
Civics and Government

Students will explain the major principles, values and institutions of constitutional government
and citizenship, which are based on the founding documents of the United States and how three
branches of government share and check power within our federal system of government.

Foundations of Government

8.2.1 Identify and explain essential ideas of constitutional government, which are
expressed in the founding documents of the United States, including the Virginia
Declaration of Rights, the Declaration of Independence, the Virginia Statute for
Religious Freedom, the Massachusetts Constitution of 1780, the Northwest
Ordinance, the 1787 U.S. Constitution, the Bill of Rights, the Federalist and Anti-
Federalist Papers, Common Sense, Washington’s Farewell Address (1796) and
Jefferson’s First Inaugural Address (1801).

Example: The essential ideas include limited government; rule of law; due
process of law; separated and shared powers; checks and balances; federalism;
popular sovereignty; republicanism; representative government; and individual
rights to life, liberty and property; and freedom of conscience

8.2.2 Identify and explain the relationship between rights and responsibilities of
citizenship in the United States.

Example: The right to vote and the responsibility to use this right carefully and
effectively, and the right to free speech and the responsibility not to say or write
false statements

8.2.3 Explain how and why legislative, executive and judicial powers are distributed,
shared and limited in the constitutional government of the United States.

Example: Examine key Supreme Court cases and describe the role each branch
of the government played in each of these cases.

8.2.4 Examine functions of the national government in the lives of people.

Approved October 2007 Grade 8, Page 7

Example: Purchasing and distributing public goods and services, coining
money, financing government through taxation, conducting foreign policy,
providing a common defense, and regulating commerce

Functions of Government

8.2.5 Compare and contrast the powers reserved to the federal and state government
under the Articles of Confederation and the United States Constitution.

8.2.6 Distinguish among the different functions of national and state government within
the federal system by analyzing the United States Constitution and the Indiana
Constitution.

Example: Identify important services provided by state government, such as
maintaining state roads and highways, enforcing health and safety laws, and
supporting educational institutions. Compare these services to functions of the
federal government, such as defense and foreign policy.

Approved October 2007 Grade 8, Page 8

Roles of Citizens

8.2.7 Explain the importance in a democratic republic of responsible participation by
citizens in voluntary civil associations/non-governmental organizations that
comprise civil society.

Example: Reform movements such as the abolitionist movement, women’s
suffrage and the Freedman’s Bureau

8.2.8 Explain ways that citizens can participate in political parties, campaigns and
elections.

Example: Local, state and national elections; referendums; poll work; campaign
committees; and voting

8.2.9 Explain how citizens can monitor and influence the development and
implementation of public policies at local, state and national levels of government.

Example: Joining action groups, holding leaders accountable through the
electoral process, attending town meetings, staying informed by reading
newspapers and Web sites, and watching television news broadcasts

8.2.10 Research and defend positions on issues in which fundamental values and
principles related to the United States Constitution are in conflict, using a variety
of information resources*.

Example: Powers of federal government vs. powers of state government

* information resources: print media, such as books, magazines and newspapers; electronic
media, such as radio, television, Web sites and databases; and community resources, such as
individuals and organizations

Standard 3
Geography

Students will identify the major geographic characteristics of the United States and its regions.
They will name and locate the major physical features of the United States, as well as each of
the states, capitals and major cities, and will use geographic skills and technology to examine
the influence of geographic factors on national development.

The World in Spatial Terms

8.3.1 Read maps to interpret symbols and determine the land forms and human features
that represent physical and cultural characteristics* of areas in the United States.

* cultural characteristics: human features, such as population characteristics, communication
and transportation networks, religion and customs, and how people make a living or build
homes and other structures

Approved October 2007 Grade 8, Page 9

Places and Regions

8.3.2 Identify and create maps showing the physical growth and development of the
United States from settlement of the original 13 colonies through Reconstruction
(1877), including transportation routes used during the period.

Physical Systems

8.3.3 Identify and locate the major climate regions in the United States and describe the
characteristics of these regions.

8.3.4 Name and describe processes that build* up the land and processes that erode* it
and identify places these occur.

Example: The Appalachian Mountains are a formation that has undergone
erosion. The Mississippi Delta is made up almost entirely of eroded material.

8.3.5 Describe the importance of the major mountain ranges and the major river systems
in the development of the United States.

Example: Locate major U.S. cities during this time period, such as Washington,
D.C.; New York; Boston; Atlanta; Nashville; Charleston; New Orleans;
Philadelphia; and Saint Louis, and suggest reasons for their location and
development.

* building: forces that build up Earth’s surface include mountain building and deposit of dirt
by water, ice and wind

* erosion: the process by which the products of weathering* are moved from one place to
another

* weathering: the breaking down of rocks and other materials on Earth’s surface by such
processes as rain or wind

Human Systems

8.3.6 Identify the agricultural regions of the United States and be able to give reasons
for the type of land use and subsequent land development during different
historical periods.

Example: Cattle industry in the West and cotton industry in the South

8.3.7 Using maps identify changes influenced by growth, economic development and
human migration in the eighteenth and nineteenth centuries.

Example: Westward expansion, impact of slavery, Lewis and Clark exploration,
new states added to the union, and Spanish settlement in California and Texas

8.3.8 Gather information on the ways people changed the physical environment of the
United States in the nineteenth century, using primary* and secondary sources*
including digitized photo collections and historic maps.

Approved October 2007 Grade 8, Page 10

8.3.9 Analyze human and physical factors that have influenced migration and settlement
patterns and relate them to the economic development of the United States.

Example: Growth of communities due to the development of the railroad,
development of the west coast due to ocean ports and discovery of important
mineral resources; the presence of a major waterway influences economic
development and the workers who are attracted to that development

* primary source: developed by people who experienced the events being studied (i.e.,
autobiographies, diaries, letters and governmental documents)

* secondary source: developed by people who have researched events but did not experience
them directly (i.e., articles, biographies, Internet resources and nonfiction books)

Environment and Society

8.3.10 Create maps, graphs and charts showing the distribution of natural resources —
such as forests, water sources and wildlife — in the United States at the beginning
of the nineteenth century and give examples of how people exploited these
resources as the country became more industrialized and people moved westward.

8.3.11 Identify ways people modified the physical environment as the United States
developed and describe the impacts that resulted.

Example: Identify urbanization*, deforestation* and extinction* or near
extinction of wildlife species; and development of roads and canals

* urbanization: a process in which there is an increase in the percentage of people
living/working in urban places as compared to rural places

* deforestation: the clearing of trees or forests
* extinction: the state in which all members of a group of organisms, such as a species,

population, family or class, have disappeared from a given habitat, geographic area or the
entire world

Approved October 2007 Grade 8, Page 11

Standard 4
Economics

Students will identify, describe and evaluate the influence of economic factors on national
development from the founding of the nation to the end of Reconstruction.

8.4.1 Identify economic factors contributing to European exploration and colonization
in North America, the American Revolution and the drafting of the Constitution of
the United States.

Example: The search for gold by the Spanish, French fur trade and taxation
without representation

8.4.2 Illustrate elements of the three types of economic systems, using cases from
United States history.

Example: Traditional economy*, command economy* and market economy*

8.4.3 Evaluate how the characteristics of a market economy have affected the economic
and labor development of the United States.

Example: Characteristics include the role of entrepreneurs, private property,
markets, competition and self-interest

8.4.4 Explain the basic economic functions of the government in the economy of the
United States.

Example: The government provides a legal framework, promotes competition,
provides public goods* and services, protects private property, controls the
effects of helpful and harmful spillovers*, and regulates interstate commerce.

8.4.5 Analyze contributions of entrepreneurs and inventors in the development of the
United States economy. (Individuals, Society and Culture)

Example: Benjamin Banneker, George Washington Carver, Eli Whitney,
Samuel Gompers, Andrew Carnegie, John D. Rockefeller and Madam C.J.
Walker

8.4.6 Relate technological change and inventions to changes in labor productivity in the
United States in the eighteenth and nineteenth centuries.

Example: The cotton gin increased labor productivity in the early nineteenth
century.

8.4.7 Trace the development of different kinds of money used in the United States and
explain how money helps make saving easier.

Approved October 2007 Grade 8, Page 12

Example: Types of money included wampum, tobacco, gold and silver, state
bank notes, greenbacks and Federal Reserve Notes

8.4.8 Examine the development of the banking system in the United States.

Example: The central bank controversy, the state banking era and the
development of a gold standard

8.4.9 Explain and evaluate examples of domestic and international interdependence
throughout United States history.

Example: Triangular trade routes and regional exchange of resources

8.4.10 Examine the importance of borrowing and lending (the use of credit) in the United
States economy and list the advantages and disadvantages of using credit.

8.4.11 Use a variety of information resources* to compare and contrast job skills needed
in different time periods in United States history.

* traditional economy: an economy in which resources are allocated based on custom and
tradition

* command economy: an economy in which resources are allocated by the government or
other central authority

* market economy: an economy in which resources are allocated by decisions of individuals
and businesses

* public goods: goods or services whose benefits can be shared simultaneously by everyone
and for which it is generally difficult to exclude people from getting the benefits whether
they pay or not

* spillover: the impact of an activity (positive or negative) on the well-being of a third party
* information resources: print media, such as books, magazines and newspapers; electronic

media, such as radio, television, Web sites and databases; and community resources, such as
individuals and organizations

